Scalable I/O: Research to Reach the Tipping Point Alok Choudhary, Professor Director: Center for Ultra-Scale Computing and Security Dept. of Electrical & Computer Engineering And Kellogg School of Management **Northwestern University** choudhar@ece.northwestern.edu ### **Consider Productivity and Performance** ### Typical Software Layers for I/O in HEC - Based on a lot of current apps - High-Level - E.g., NetCDF, HDF, ABC - Applications use these - Mid-level - E.g., MPI-IO - Performance experience - Low Level - E.g., File Systems - Critical for performance in above **End-to-End Performance critical** ## I/O – Complex Optimization Space ### **User specifies how** #### **Complex non-portable optimization space** - user burdened - Ineffective interfaces - Non-communicating layers - Reactive "Currently data handling, I/O, storage (speed), analysis is the main bottleneck. It is known how to scale computations based on processing power and memory. Subsequent phases are a bottleneck due to h/w and s/w infrastructure" An App scientist # Current Research Example: Direct Access Cache System (DAChe) ISC2005 - Main Idea: Runtime Cache in user space to capture small, irregular accesses - Portable - 4 main subsystems - I/O interface and protocol - Cache Management - Look-up management - Locking Subsystem ## File System Calls # Active Storage System (reconfigurable system) - Software: - Data Mining - Encryption - Functions and runtime libs - Linux micro-kernel - Xilinx XC2VP30 Virtex-II Pro family - 30,816 logic cells (3424 CLBs) - 2 PPC405 embedded cores - 2,448 Kb (136 18 Kb blocks) BRAM - 136 dedicated 18x18 multiplier blocks ## Research Directions # Decouple "What" from "How" and Be Proactive Current - user burdened - Ineffective interfaces - Non-communicating layers ## Some Complexity Dimensions